What Works Clearinghouse Beginning Reading October 2008¹ # **Accelerated Reader** # **Program description** The Accelerated Reader program is a guided reading intervention in which teachers are closely involved with student reading of text. It involves two components, the Accelerated Reader software and Accelerated Reader Best Classroom Practices (formerly called Reading Renaissance). The Accelerated Reader software is a computerized supplementary reading program. Accelerated Reader relies on independent reading practice as a way of managing student performance by providing students and teachers feedback from quizzes based on books the students read. *Accelerated Reader Best Classroom Practices* are a set of recommended principles on guided independent reading (or teachers' direction of students' interactions with text) that ensure *Accelerated Reader* is implemented with integrity.² # Research Two studies of *Accelerated Reader* meet the What Works Clearinghouse (WWC) evidence standards. One of the studies evaluated 572 students from grades K to 3 attending 11 schools in a southern school district in the United States. The second study included 32 students in grade 3 attending one school in the Pacific Northwest.³ Based on these two studies, the WWC considers the extent of evidence for *Accelerated Reader* to be medium to large for comprehension and small for reading fluency and general reading achievement. No studies that meet WWC evidence standards with or without reservations examined the effectiveness of *Accelerated Reader* in the alphabetics domain. # **Effectiveness** Accelerated Reader was found to have no discernible effects on reading fluency, mixed effects on comprehension, and potentially positive effects on general reading achievement. | | Alphabetics | Reading fluency | Comprehension | General reading achievment | |--------------------------------|-------------|------------------------|--|--| | Rating of effectiveness | na | No discernible effects | Mixed effects | Potentially positive effects | | Improvement index ⁴ | na | +3 percentile points | Average: 0 percentile points
Range: -12 to +12
percentile points | Average: +16 percentile points
Range: +10 to +25
percentile points | na = not applicable - 1. This report has been updated to include reviews of 62 studies that have been released since 2005. A complete list and disposition of all studies reviewed is provided in the references. - 2. The descriptive information for this program was obtained from a publicly available source: the program's website (www.renlearn.com/ar/, downloaded July 2008). The WWC requests developers to review the program description sections for accuracy from their perspective. Further verification of the accuracy of the descriptive information for this program is beyond the scope of this review. - 3. The evidence presented in this report is based on available research. Findings and conclusions may change as new research becomes available. - 4. These numbers show the average and range of student-level improvement indices for all findings across the two studies. # Additional program information # **Developer and contact** Developed by Judi and Terry Paul, *Accelerated Reader* is distributed by Renaissance Learning, Inc. Address: PO Box 8036, Wisconsin Rapids, WI 54495-8036, USA. Email: answers@renlearn.com. Telephone: (800) 338-4204. # Scope of use The Accelerated Reader software prototype was created in 1984. Accelerated Reader Best Classroom Practices (formerly called Reading Renaissance) was first introduced to educators in 1996 through professional development seminars. According to the developers, more than 63,000 schools nationwide are using Accelerated Reader and Renaissance Learning's other reading programs in a wide variety of academic settings. # **Teaching** A primary best practice recommendation for use of *Accelerated Reader* is a dedicated 30–60 minute block of time for reading practice. Depending on the ages and skill levels of the students, three activities may occur during a reading block: reading texts to a child, reading texts to a child using a paired-reading technique, or independent reading by the child. As children develop decoding skills, they transition to guided independent reading. Initially, students take a norm-referenced, standardized measure of general reading achievement to determine their # frustration. Then students select books within a recommended readability range to read independently. After reading each book, students take a comprehension quiz and earn points based on the number of correct responses, the length of the book, and the readability level of the book. Teachers use data from the quizzes to monitor student progress, adjust students' reading ranges, or identify students who may need more targeted interventions. Teachers use points to set individual student goals for the quantity and quality of student reading practice and to monitor the student's progress. Accumulation of points is intended to motivate student learning; teachers also may choose to implement a system of rewards, though Renaissance Learning does not recommend or require the use of extrinsic rewards. independent reading level—the level at which books are neither too easy nor too difficult and students are able to read without ### Cost The school version of *Accelerated Reader* software can be ordered for \$4 a student per year, with a one-time school fee of \$1,599. Professional development to learn *Accelerated Reader Best Classroom Practices* is available at additional cost and can be customized in terms of length and mode of delivery (onsite, telephone/online, regional seminars). The average annual cost of full implementation, which varies depending on the school size and components implemented, ranges from \$2,000 to \$10,000 per school year. ### Research One hundred studies reviewed by the WWC investigated the effects of *Accelerated Reader* or some subset of its components. Two of these studies (Ross, Nunnery, & Goldfeder, 2004; Bullock, 2005) are randomized controlled trials that meet WWC evidence standards. The remaining 98 studies do not meet either WWC evidence standards or eligibility screens. Ross, Nunnery, & Goldfeder (2004) was a randomized controlled trial that included 45 teachers and 572 students in grades K–3.⁵ The study took place in 11 schools in Memphis, TN. Within each school, a minimum of two teachers within one grade volunteered to be randomly assigned to implement either the intervention, *Accelerated Reader*, or the comparison, a commercially available basal reading program used across all schools. The study examines student outcomes during the first year of implementation. Bullock (2005) was a randomized controlled trial that included 32 students from two third-grade classrooms in grade 3 in one school near Eugene, OR.⁶ The students were randomly assigned to the intervention group or the control group. The intervention - 5. The material presented here was drawn from Ross, Nunnery, & Goldfeder's (2004) larger study that assessed the effectiveness of *Accelerated Reader* in grades K–6. - 6. The material presented here was drawn from Bullock's (2005) larger study that assessed the effectiveness of Accelerated Reader in grades 3-5. # **Research** (continued) group implemented *Accelerated Reader* for 10 weeks, spending at least 90 minutes a week independently reading trade books in the classroom and taking *Accelerated Reader* quizzes on each book. The control group also spent at least 90 minutes a week reading independently, choosing any book available in the school library, and not using the *Accelerated Reader* software. ### **Extent of evidence** The WWC categorizes the extent of evidence in each domain as small or medium to large (see the What Works Clearinghouse Extent of Evidence Categorization Scheme). The extent of evidence takes into account the number of studies and the total sample size across the studies that meet WWC evidence standards with or without reservations.⁷ The WWC considers the extent of evidence for *Accelerated Reader* to be medium to large for comprehension and small for reading fluency and general reading achievement. No studies that meet WWC standards with or without reservations examined the effectiveness of *Accelerated Reader* in the alphabetics domain. # **Effectiveness** # **Findings** The WWC review of beginning reading addresses student outcomes in four domains: alphabetics, reading fluency, comprehension, and general reading achievement. The studies of *Accelerated Reader* presented in this report address outcomes in each of these domains except alphabetics. The findings below include both the authors' estimates and WWC-calculated estimates of the size and statistical significance of the effects of *Accelerated Reader* on students. Reading Fluency. Bullock (2005) reports, and the WWC confirms, no significant effect of Accelerated Reader on third-graders when measured using the Oral Reading Fluency subtest of the Dynamic Indicators of Basic Early Literacy Skills (DIBELS). Comprehension. Ross, Nunnery, & Goldfeder (2004) report a positive and statistically significant effect of Accelerated Reader on third grade student performance on the STAR Reading test.⁹ In WWC computations, this positive effect is not statistically significant, but is considered substantively important according to WWC criteria (an effect size greater than 0.25). Bullock (2005) reports, and the WWC confirms, no significant effect of *Accelerated Reader* on third graders when measured using the STAR Reading test. However, WWC calculations show the effect to be negative and substantively important according to WWC criteria (an effect greater
than 0.25).¹⁰ General reading achievement. Ross, Nunnery, & Goldfeder (2004) show, and the WWC confirms, that Accelerated Reader has positive and statistically significant effects on a measure of general reading achievement (STAR Early Literacy test) when results are combined across kindergarten, first, and second grade students. When analyzed separately for each grade level, the effects are substantively important (greater than 0.25) but not statistically significant. # Rating of effectiveness The WWC rates the effects of an intervention on a given outcome domain as positive, potentially positive, mixed, no discernible - 7. The Extent of Evidence Categorization was developed to tell readers how much evidence was used to determine the intervention rating, focusing on the number and size of studies. Additional factors associated with a related concept—external validity, such as the students' demographics and the types of settings in which studies took place—are not taken into account for the categorization. Information about how the extent of evidence rating was determined for *Accelerated Reader* is in Appendix A5. - 8. For definitions of the domains, see the **Beginning Reading Protocol**. - 9. The STAR tests are developed and distributed by Renaissance Learning, which also distributes *Accelerated Reader*. According to Renaissance Learning research, the STAR Reading test and the STAR Early Literacy tests are correlated to other standardized reading tests. See Appendices A2.2 and A2.3. # **Effectiveness** (continued) effects, potentially negative, or negative. The rating of effectiveness takes into account four factors: the quality of the research design, the statistical significance of the findings, the size of The WWC found Accelerated Reader to have no discernible effects for reading fluency, mixed effects for comprehension, and potentially positive effects for general reading achievement # Improvement index The WWC computes an improvement index for each individual finding. In addition, within each outcome domain, the WWC computes an average improvement index for each study and an average improvement index across studies (see <u>Technical Details of WWC-Conducted Computations</u>). The improvement index represents the difference between the percentile rank of the average student in the intervention condition versus the percentile rank of the average student in the comparison condition. Unlike the rating of effectiveness, the improvement index is based entirely on the size of the effect, regardless of the statistical significance of the effect, the study design, or the analyses. The improvement index can take on values between –50 and +50, with positive numbers denoting results favorable to the intervention group. The improvement index for reading fluency for third grade students is +3 percentile points for one outcome in one study. The average improvement index for comprehension for third grade students is 0 percentile points with a range of –12 to +12 percentile points for one outcome in both studies. The average improvement index for general reading achievement is +16 percentile points with a range of +10 to +25 percentile points across kindergarten, first, and second grade students in one study. # **Summary** The WWC reviewed 100 studies of *Accelerated Reader* or some of its components. Two of these studies meet WWC evidence standards; the remaining studies do not meet WWC evidence screens. Based on these two studies, the WWC found no discernible effects in reading fluency, mixed effects in comprehension, and potentially positive effects in general reading achievement. The evidence presented in this report is limited and may change as new research emerges. # References # Meet WWC evidence standards Ross, S. M., Nunnery, J., & Goldfeder, E. (2004). A randomized experiment on the effects of Accelerated Reader/Reading Renaissance in an urban school district: Preliminary evaluation report. Memphis, TN: The University of Memphis, Center for Research in Educational Policy. ### Additional source: Nunnery J., Ross, S., & McDonald, A. (2006). A randomized experimental evaluation of the impact of *Accelerated Reader/Reading Renaissance* implementation on reading achievement in grades 3 to 6. *Journal of Education for Students Placed at Risk, 11*(1), 1–18. Bullock, J. C. (2005). Effects of the *Accelerated Reader* on reading performance of third, fourth, and fifth-grade students in one western Oregon elementary school. University of Oregon; 0171 Advisor: Gerald Tindal. DAI, 66 (07A), 56-2529. # Meet WWC evidence standards with reservations None. # Studies that fall outside the Beginning Reading protocol or do not meet WWC evidence standards Algozzine, B. (2006). Promoting academic success for all students. *Academic Exchange Quarterly, 10*(3), 142. The study is ineligible for review because it does not use a sample within the age or grade range specified in the protocol. Allington, R. L. (2006). Critical factors in designing an effective reading intervention for struggling readers. In C. Cummins (Ed.), *Understanding and implementing reading first initiatives: The changing role of administrators*. International Reading Association. The study is ineligible for review because it does not examine the effectiveness of an intervention. - Bailey, C. (2007). Winning the *Accelerated Reader* game: The effects of student choice and peer sharing on attitudes toward independent reading in an *Accelerated Reader* program. In D. A. McAllister, & S. C. Fritch (Eds.), *Culminating experience action research projects, volume 8, part 1, spring 2006*. The study is ineligible for review because it does not include an outcome within a domain specified in the protocol. - Balajthy, E. (2007). Technology and current reading/literacy assessment strategies. *Reading Teacher*, *61*(3), 240–247. The study is ineligible for review because it does not examine the effectiveness of an intervention. - Bielby, L. (2005). Accelerated Reader student reading program: An investigative study of student reading level growth as affected by the Accelerated Reader reading program. Unpublished (61356680). The study is ineligible for review because it does not use a sample within the age or grade range specified in the protocol. - Blair, H. B. (2006). Teachers' perceptions of their preparation to choose and implement effective methods for teaching emergent readers. East Tennessee State University. The study is ineligible for review because it does not include a student outcome. - Brem, S., Husman, J., & Duggan, M. A. (2005). Findings from a three-year study of *Reading Renaissance* in a title I urban elementary school. The study is ineligible for review because it does not disaggregate findings for the age or grade range specified in the protocol. - Calhoun, V. L. (2007). The effects of a supplemental program on the reading achievement of learning-disabled students. Capella University; 1351 Advisor: Ted Ray. DAI, 68 (04A), 131-1238. The study is ineligible for review because it does not use a sample within the age or grade range specified in the protocol. - Callard-Szulgit, R. (2005). *Teaching the gifted in an inclusion classroom: activities that work*. Rowman & Littlefield Publishing Group, 4501 Forbes Blvd., Suite 200, Lanham, MD. The study is ineligible for review because it does not examine the effectiveness of an intervention. - Christianson, P. (2005). Is *Accelerated Reader* a viable reading enhancement program for an elementary school. The study is ineligible for review because it does not examine the effectiveness of an intervention. - Cunningham, P. (2005). "If they don't read much, how they ever gonna get good?". *The Reading Teacher*, 59(1), 88–90. The study is ineligible for review because it does not examine the effectiveness of an intervention. - DiLuzio, M. (1999). California students achieve 28 percent higher Stanford reading scores after only one semester of *Accelerated Reader* implementation. Madison, WI: Renaissance Learning, Inc. The study is ineligible for review because it does not use a sample within the age or grade range specified in the protocol. - Elmore, O. C. (2005). Analysis of the principal's perceptions of the implementation and impact of the *Accelerated Reader* and other selected reading strategies used by Texas gold performance elementary schools. Texas A&M University. The study is ineligible for review because it does not include a student outcome. - Everhart, N., Dresang, E. T., & Kotrla, B. (2005). *Accelerated Reader* and information policy, information literacy, and knowledge management: US and international implications. Information Leadership in a Culture of Change: Conference Proceedings 2005, July 8–12, 2005, Hong Kong. The study is ineligible for review because it does not examine the effectiveness of an intervention. - Facemire, N. E. (2000). The effect of the *Accelerated Reader* on the reading comprehension of third graders. Unpublished master's thesis, Salem-Teikyo University, Salem, WV. (ERIC Document Reproduction Service No. ED442097) The study did not meet WWC evidence standards because the measures of effect cannot be attributed solely to the intervention—there was only one unit of analysis in one or both conditions. - Focarile, D. A. (2006). The *Accelerated Reader* program and students' attitude towards reading. Unpublished. The study - is ineligible for review because it does not use a sample within the age or grade range specified in the protocol. - Franklin, P., & Stephens, C. G. (2006). Manage your computerized reading program—before it manages you! *School Library Media Activities Monthly*, 23(4), 47–49. The study is ineligible for review because it does not examine the effectiveness of an intervention. - Franks, J. (2007). Using *Accelerated Reading* as a motivator in the classroom. In D. A. McAllister, & S. C. Fritch (Eds.), *Culminating experience action research projects, volume 7, fall
2005.* The study is ineligible for review because it does not use a comparison group. - Friesen, C. (2001). Improving reading in grade three students. Unpublished master's thesis, San Diego State University, San Diego, CA. The study did not meet WWC evidence standards because the measures of effect cannot be attributed solely to the intervention—there was only one unit of analysis in one or both conditions. - Ganter, J. (2000). Capture the power of reading. *Illinois Libraries*, 82(3), 176–180. The study is ineligible for review because it does not use a sample within the age or grade range specified in the protocol. - Goodman, G. (1999). The Reading Renaissance/Accelerated Reader Program. Pinal county school-to-work evaluation report. Tucson, AZ: Creative Research, Inc. (ERIC Document Reproduction Service No. ED427299) The study is ineligible for review because it does not use a sample within the age or grade range specified in the protocol. - Groce, R. D., & Groce, E. C. (2005). Deconstructing the *Accelerated Reader* program. *Reading Horizons*, *46*(1), 17–30. The study is ineligible for review because it does not include a student outcome. - Hagerman, T. E. (2003). A quasi-experimental study on the effects of *Accelerated Reader* at middle school. *Dissertation Abstracts International, 64*(06), 2027A. (UMI No. 3095250) The study is ineligible for review because it does not use a sample within the age or grade range specified in the protocol. - Hart, S. S. (2007). Accelerated Reader in a primary school: An evaluation of time spent on classroom implementation and student achievement. Dissertation Abstracts International Section A: Humanities and Social Sciences, 68(4-A), 1384. The study is ineligible for review because it does not use a comparison group. - Holman, G. G. (1998). Correlational study to determine the effects of the *Accelerated Reader* program on the reading comprehension of fourth and fifth grade students in Early County, Georgia (Fourth-Grade, Blakely, Reading Practice). *Dissertation Abstracts International*, 59(03), 0771A. (UMI No. 9826801) The study is ineligible for review because it does not use a sample within the age or grade range specified in the protocol. - Holmes, C. T., & Brown C. L. (2002). A controlled evaluation of a total school improvement process, *School Renaissance*. Athens: University of Georgia. (ERIC Document Reproduction Service No. ED474261) The study does not meet WWC evidence standards because the measures of effect cannot be attributed solely to the intervention—the intervention was combined with another intervention. - Husman, J., Brem, S., & Duggan, M. A. (2005). Student goal orientation and formative assessment. *Academic Exchange Quarterly*, 9(3), 355–359. The study is ineligible for review because it does not use a comparison group. - Johnson, R. A. (2003). The effects of the *Accelerated Reader* program on the reading comprehension of pupils in grades three, four, and five. *The Reading Matrix*, *3*(3), 87–96. The study is ineligible for review because it does not use a sample within the age or grade range specified in the protocol. - Kambarian, V. N., Jr. (2001). The role of reading instruction and the effect of a reading management system on at-risk students. Doctoral digest, Saint Louis University. (ERIC Document Reproduction Service No. ED461835) The study is ineligible for review because it does not use a sample within the age or grade range specified in the protocol. - Kerns, G. M. (2005). Moving from good to great: The evolution of learning information systems in Milford school district (Delaware). - Unpublished. The study is ineligible for review because it does not examine the effectiveness of an intervention. - Knox, M. L. (1996). An experimental study of the effects of 'the Accelerated Reader Program' and a teacher directed program on reading comprehension and vocabulary of fourth and fifth grade students. Dissertation Abstracts International, 57(10), 4208A. (UMI No. 9710798) The study is ineligible for review because it does not use a sample within the age or grade range specified in the protocol. - Kohel, P. R. (2003). Using *Accelerated Reader*: Its impact on the reading levels and Delaware state testing scores of 10th grade students in Delaware's Milford High School. *Dissertation Abstracts International*, 63(10), 3507A. (UMI No. 3067785) The study is ineligible for review because it does not use a sample within the age or grade range specified in the protocol. - Krashen, S. (2005). Accelerated Reader: Evidence still lacking. Knowledge Quest, 33(3), 48–49. The study is ineligible for review because it does not examine the effectiveness of an intervention. - Kyllo, A. (2004). Does Accelerated Reader have positive and motivational effects on student reading levels and student attitude toward reading? In T. F. Sherman, & M. Lundquist (Eds.), Winona state university anthology of K-12 language arts action research. The study is ineligible for review because it does not use a comparison group. - Lawson, S. (2000). Accelerated Reader boosts student achievement. California School Library Association Journal, 23(2), 11–12. The study is ineligible for review because it does not use a sample within the age or grade range specified in the protocol. - Lenko, S. L., Rowan University, & College of Education. (2005). The effects of a teacher's active role in Accelerated Reader with elementary students. Unpublished. The study is ineligible for review because it does not examine the effectiveness of an intervention. - Mallette, M. H., Henk, W. A., & Melnick, S. A. (2004). The influence of *Accelerated Reader* on the affective learning orientations of intermediate grade students. *Journal of Literacy Research*, 36(1), 72–75. The study is ineligible for review - because it does not include an outcome within a domain specified in the protocol. - Mansell, W. (2005). Literacy quizzes hold the answer. Times Educational Supplement, (4642), p. 3. The study is ineligible for review because it does not examine the effectiveness of an intervention. - Martinez, S. (2007). A survey research of reading methods used by New Mexico middle school teachers. Kansas State University. The study is ineligible for review because it does not use a sample within the age or grade range specified in the protocol. - McDurmon, A. (2001). The effects of guided and repeated reading on English language learners. Unpublished master's WWC Topic Report Beginning Reading August 13, 2007 thesis, Berry College, Mount Berry, GA. The study is ineligible for review because it does not use a sample within the age or grade range specified in the protocol. - Melton, C. M., Smothers, B. C., & Anderson, E. (2004). A study of the effects of the *Accelerated Reader* program on fifth grade students' reading achievement growth. *Reading Improvement,* 41(1), 18–23. The study is ineligible for review because it does not use a sample within the age or grade range specified in the protocol. - Nunnery, J. A., Ross, S. M., & Goldfeder, E. (2003). The effect of *School Renaissance* on TAAS scores in the McKinney ISD. Memphis, TN: University of Memphis, Center for Research in Educational Policy. The study does not meet WWC evidence standards because the intervention and comparison groups are not shown to be equivalent at baseline. - Nunnery, J. A., & Ross, S. M. (2003). The effect of *School Renaissance* on student achievement in two Mississippi school districts. *Center for Research in Education Policy and Education Innovations, 42*. The study is ineligible for review because it does not occur within the timeframe specified in the protocol. - Ostrom, J. (2007). A study of reading achievement of students participating in the *Accelerated Reader* program. The - study is ineligible for review because it does not use a comparison group. - Pappas, D. N. (2006). Interdependent group contingencies with randomly selected components applied to class-wide performance in the *Accelerated Reader* program. The University of Tennessee; 0226 Advisor: Christopher Skinner. DAI, 67 (10A), 79-3713. The study is ineligible for review because it does not use a sample within the age or grade range specified in the protocol. - Paul, T. D. (2003). Guided independent reading: An examination of the reading practice database and the scientific research supporting guided independent reading as implemented in *Reading Renaissance*. Retrieved from Renaissance Learning website: http://research.renlearn.com/research/pdfs/165.pdf. The study is ineligible for review because it does not use a comparison group. - Peak, J., & Dewalt, M. W. (1994). Reading achievement: Effects of computerized reading management and enrichment. *ERS Spectrum*, 12(1), 31–34. The study is ineligible for review because it does not disaggregate findings for the age or grade range specified in the protocol. - Poppe, R. L. (2005). Reading motivation in upper elementary students: how children explain reading for pleasure. University of Central Florida. The study is ineligible for review because it does not include an outcome within a domain specified in the protocol. - Pugh, T. (2005). Accelerated Reader: The effects on California standards test scores. Unpublished thesis. Turlock, California: California State University - Stanislaus. The study is ineligible for review because it does not use a sample within the age or grade range specified in the protocol. - Putman, S. M. (2004). Effects of *Accelerated Reader* on reading motivation and achievement of fourth-grade students. *Dissertation Abstracts International*, 65(02), 415A. (UMI No. 3123939) The study is ineligible for review because it does not disaggregate findings for the age or grade range specified in the protocol. - Putman, S. M. (2005). Computer-based reading technology in the classroom: The affective influence of performance contingent point
accumulation of 4th grade students. *Reading Research and Instruction*, 45(1), 19–38. The study is ineligible for review because it does not use a comparison group. - Renaissance Learning. (2001). Arkansas school sees schoolwide improvements in reading achievement. Retrieved from http://research.renlearn.com/research/pdfs/114.pdf. The study is ineligible for review because it does not use a comparison group. - Renaissance Learning. (2002). Results from a three-year statewide implementation of *Reading Renaissance* in Idaho: Including a review of the first two years of *Reading Renaissance* implementation. Retrieved from http://research.renlearn.com/research/pdfs/106.pdf. The study is ineligible for review because it does not use a comparison group. - Renaissance Learning. (2005). Washington school dramatically improves reading and math state test scores. Retrieved from http://research.renlearn.com/research/pdfs/194.pdf. The study is ineligible for review because it does not use a comparison group. - Renaissance Learning. (2005). Florida school improves from a "C" to an "A" on the Florida A+ accountability plan. Retrieved from http://research.renlearn.com/research/pdfs/193.pdf. The study is ineligible for review because it does not use a comparison group. - Renaissance Learning. (2005). Iowa school boosts ITBS reading and math scores. Retrieved from http://research.renlearn.com/research/pdfs/204.pdf. The study is ineligible for review because it does not use a comparison group. - Renaissance Learning. (2006). An increase in Delaware student testing program (DSTP) reading scores and improved student attitudes about reading accredited to *Reading Renaissance*. - Retrieved from http://research.renlearn.com/research/pdfs/207.pdf. The study is ineligible for review because it does not use a comparison group. - Renaissance Learning. (2006). Reading and math state test scores climb at rural Texas school. Retrieved from http://research.renlearn.com/research/pdfs/210.pdf. The study is ineligible for review because it does not use a comparison group. - Renaissance Learning. (2006). Kentucky school district makes great strides in reading with AR. Retrieved from http://research.renlearn.com/research/pdfs/214.pdf. The study is ineligible for review because it does not use a comparison group. - Renaissance Learning. (2006). Iowa elementary school pairs best practices with student motivation and sees significant gains in ITBS scores. Retrieved from http://research.renlearn.com/research/pdfs/245.pdf. The study is ineligible for review because it does not use a comparison group. - Renaissance Learning. (2007). Reading more and monitoring progress spell success for Texas elementary school. Retrieved from http://research.renlearn.com/research/pdfs/251.pdf. The study is ineligible for review because it does not use a comparison group. - Renaissance Learning. (2007). Test scores on the rise and library growth skyrocketing at Indiana elementary school. Retrieved from http://research.renlearn.com/research/pdfs/249.pdf. The study is ineligible for review because it does not use a comparison group. - Richmond, R. F. (2005). The effectiveness of the mentoring program, Men of Ross Elementary program (MORE), on improving the reading achievement of African-American males (Tennessee). Union University; 1485 Advisor: Chair Jennifer Grove. DAI, 66 (11A), 109-3917. The study is ineligible for review because it does not examine the effectiveness of an intervention. - Roberts, L. (2006). A handbook for the successful implementation of *Accelerated Reader* in the classroom. The study is ineligible for review because it does not examine the effectiveness of an intervention. - Rodriguez, S. (2007). The *Accelerated Reader* program's relationship to student achievement on the English-language arts California standards test. *Reading Matrix*, 7(3). The study is ineligible for review because it does not use a comparison group. - Rodriguez-Blanco, O. (2006). The impact of the *Accelerated Reader* program on third grade/fourth grade bilingual students' TAKS reading scores in a south Texas border town. Texas A&M University–Kingsville; 1187 Advisor: Emma A. Garza. DAI, 68 (01A), 95-58. The study is ineligible for review because it does not use a comparison group. - Ross, S. M., & Nunnery, J. A. (2005). The effect of School Renaissance on student achievement in two Mississippi school districts. Memphis, TN: University of Memphis, Center for Research in Educational Policy. The study does not meet WWC evidence standards because the intervention and comparison groups are not shown to be equivalent at baseline. ### Additional source: - Ross, S., Nunnery, J., Avis, A., & Borek, T. (2005). The effects of School Renaissance on student achievement in two Mississippi school districts: A longitudinal quasi-experimental study. Memphis, TN: University of Memphis, Center for Research in Educational Policy. - Rudd, P., & Wade, P. (2006). Evaluation of Renaissance Learning mathematics and reading programs in UK specialist and feeder schools. The study did not meet WWC evidence standards because the intervention and comparison groups are not shown to be equivalent at baseline. - Sadusky, L. A., & Brem, S. K. (2002). The integration of Renaissance programs into an urban Title I elementary school, and its effect on school-wide improvement. Madison, WI: Renaissance Learning, Inc. The study is ineligible for review because it does not disaggregate findings for the age or grade range specified in the protocol. - Samuels, S. J., & Wu, Y. C. (2003). The effects of immediate feedback on reading achievement. Minneapolis: University of Minnesota, Department of Educational Psychology. The study is - ineligible for review because it does not disaggregate findings for the age or grade range specified in the protocol. - Samuels, S. J., Lewis, M., Wu, Y. C., Reininger, J., & Murphy, A. (2004). Accelerated Reader vs. non-Accelerated Reader: How students using the Accelerated Reader outperformed the control condition in a tightly controlled experimental study. Minneapolis: University of Minnesota. The study does not meet WWC evidence standards because the measures of effect cannot be attributed solely to the intervention—there was only one unit of analysis in one or both conditions. - Schmidt, R. (2008). Really reading: What does *Accelerated Reader* teach adults and children? *Language Arts*, (3), 202–211. The study is ineligible for review because it does not use a comparison group. - School Renaissance Institute. (2000). South Bay Union School District, Imperial Beach California: Informational report on Accelerated Reader. Retrieved from http://research.renlearn.com/research/pdfs/73.pdf. The study is ineligible for review because it does not use a comparison group. - School Renaissance Institute. (2001). Early literacy survey: How Renaissance supports Reading Excellence Act (REA) goals. Madison, WI. (ERIC Document Reproduction Service No. ED454496) The study is ineligible for review because it does not include a student outcome. - Schreiber, M. J. (2005). Factors affecting the efficacy of an Accelerated Reader program: A case study. Widener University. The study is ineligible for review because it does not use a sample within the age or grade range specified in the protocol. - Scott, L. S. (1999). The *Accelerated Reader* program, reading achievement, and attitudes of students with learning disabilities. Atlanta: Georgia State University. (ERIC Document Reproduction Service No. ED434431) The study is ineligible for review because it does not use a sample within the age or grade range specified in the protocol. - Smith-Rogers, M. (2006). The *Accelerated Reader* program: A review of student attitudes toward reading. The study is - ineligible for review because it does not include an outcome within a domain specified in the protocol. - Stanfield, G. M. (2006). Incentives: The effects on reading attitude and reading behaviors of third-grade students. The study is ineligible for review because it does not include an outcome within a domain specified in the protocol. - Steele, C. T. (2003). The effectiveness of the *Accelerated Reader* program on the reading level of second-grade students as measured by the student test for assessment of reading. *Dissertation Abstracts International, 64*(03), 845A. (UMI No. 3080207) The study is ineligible for review because it does not use a comparison group. - The Carmel Hill Fund Education Program. (2007). Evaluation of 2005–2006 school results: The Carmel Hill Fund Education Program. The study is ineligible for review because it does not use a comparison group. - Topping, K. J., & Paul, T. (1999). Computer-assisted assessment of practice at reading: A large scale survey using *Accelerated Reader* data. *Reading & Writing Quarterly, 15*(3), 213–231. The study is ineligible for review because it does not use a comparison group. - Topping, K. J., & Sanders, W. L. (2000). Teacher effectiveness and computer assessment of reading: Relating value added and learning information system data. *School Effectiveness and School Improvement*, *11*(3), 305–337. The study is ineligible for review
because it does not use a comparison group. ### Additional source: - Renaissance Learning. (2000). Accelerated Reader and Reading Renaissance lead to increased teacher effectiveness. Retrieved from Renaissance Learning website: http://research.renlearn.com/research/pdfs/19.pdf. - Topping, K. J. (2006). *Accelerated Reader* in specialist schools. Dundee, Scotland: Centre for Peer Learning, University of Dundee. The study is ineligible for review because it does not use a comparison group. - Topping, K. J., Samuels, J., & Paul, T. (2007). Computerized assessment of independent reading: Effects of implementation - quality on achievement gain. School Effectiveness & School Improvement, 18(2), 191–208. The study is ineligible for review because it does not use a comparison group. - Topping, K. J., Samuels, J., & Paul, T. (2007). Does practice make perfect? Independent reading quantity, quality and student achievement. *Learning and Instruction*, 17(3), 253–264. The study is ineligible for review because it does not examine the effectiveness of an intervention. - Torgesen, J. K., & Hudson, R. F. (2006). Reading fluency: Critical issues for struggling readers. What research has to say about fluency instruction. International Reading Association. The study is ineligible for review because it does not examine the effectiveness of an intervention. - Townsend, K. (2007). Accelerated Reader: Optimal conditions for reading achievement using a computer information system. University of Illinois at Chicago. Dissertation Abstracts International Section A: Humanities and Social Sciences, 68(6-A), 2327. The study is ineligible for review because it does not examine the effectiveness of an intervention. - Vollands, S. R., Topping, K. J., & Evans, R. M. (1999). Computerized self-assessment of reading comprehension with the *Accelerated Reader*: Action research. *Reading and Writing Quarterly, 15*, 197–211. The study is ineligible for review because it does not use a sample within the age or grade range specified in the protocol. - Walasek, M. (2005). A study of the *Accelerated Reader* program on third grade students' motivation to read. Carthage College. The study is ineligible for review because it does not examine the effectiveness of an intervention. - Walberg, H. J. (2001). Final evaluation of the reading initiative. Retrieved from Waterford Institute website: http://www.waterford.org/corporate-pages/IdahoStudy.pdf. The study is ineligible for review because it does not use a comparison group. - Watts, B. D. (2004). Accelerated Reader: Its motivational effects on advanced adolescent readers. Masters Abstracts International, 43(02), 386. (UMI No. 1423331) The study is ineligible for review because it does not use a sample within the age or grade range specified in the protocol. - White, R., & Reisner, E. (2007). Model literacy programs: Save the children: Evaluation findings from the 2005–06 school year. Policy Studies Associates. The study is ineligible for review because it does not use a comparison group. - White, W. Q. (2005). An investigation of the *Accelerated Reader* program in one small school district: students', teachers', and administrators' perceptions. Retrieved from http://rave.ohio link.edu/etdc/view?acc%5Fnum=osu1133211638. The study is ineligible for review because it does not include an outcome within a domain specified in the protocol. - Yee, V. N. (2007). An evaluation of the impact of a standards-based intervention on the academic achievement of English language learners. University of Southern California; 0208 Advisor: Dennis Hocevar. DAI, 68 (04A), 108-1317. The study does not meet WWC evidence standards because the measures of effect cannot be attributed solely to the intervention—there was only one unit of analysis in one or both conditions. For more information about specific studies and WWC calculations, please see the <u>WWC Accelerated Reader</u> <u>Technical Appendices</u>. # **Appendix** # Appendix A1.1 Study Characteristics: Ross, Nunnery, & Goldfeder, 2004 (randomized controlled trial) | Characteristic | Description | |----------------------------------|---| | Study citation | Ross, S.M., Nunnery, J., & Goldfeder, E. (2004). A randomized experiment on the effects of Accelerated Reader/Reading Renaissance in an urban school district: Preliminary evaluation report. Memphis, TN: The University of Memphis, Center for Research in Educational Policy. | | Participants | In each of 11 schools, a minimum of two teachers at the same grade level volunteered to be randomly assigned either to implement <i>Accelerated Reader/Reading Renaissance</i> or to serve as a comparison teacher. Although participants were in grades K to 6, only students in grades K to 3 are relevant for this review. For grades K to 2, 32 teachers (642 students) were randomly assigned to an intervention or comparison group. The analysis sample included 394 students in grades K to 2 for whom pre- and posttest scores were available. There was no attrition of classrooms, but there was considerable student-level attrition in some grades, and the authors established equivalence of pretest scores for intervention and comparison students in the post-attrition sample. For third grade, 13 teachers (268 students) were randomly assigned to an intervention or a comparison group. There was no attrition of classrooms for the third grade sample, but approximately one-third of the students were missing either a pre- or posttest score, and 178 students are included in the analysis. Pretest scores were used as a covariate in outcome analyses. More than 80 percent of the students were eligible for free or reduced price lunch, and approximately 3 percent were identified as having a learning disability. ¹ | | Setting | Students attended 11 schools in Memphis, Tennessee. | | Intervention | Teachers assigned to the intervention group implemented the <i>Accelerated Reader/Reading Renaissance</i> program (the computer software and the professional development on best practices for <i>Accelerated Reader/Reading Renaissance</i>). The authors report that the study occurred over an eight-month period during the 2002–2003 school year—the first year of program implementation. | | Comparison | All schools in the study used the same commercially available basal reading program. Participating schools were implementing sustained silent reading programs to support fluency, comprehension, and vocabulary development. Comparison teachers were told that the <i>Accelerated Reader/Reading Renaissance</i> program would be available to them in the following school year. | | Primary outcomes and measurement | The STAR Early Literacy Test was administered to students in kindergarten to second grade in September (pretest) and April (posttest). The STAR Reading Test was administered to third graders at the same time points. For a more detailed description of these outcome measures, see Appendix A2.2–2.3. | | Staff/teacher training | The developer of the program, Renaissance Learning, trained teachers assigned to the intervention group to implement <i>Accelerated Reader/Reading Renaissance</i> . In addition, at least once a month throughout the year, Renaissance Learning consultants met with teachers in order to provide technical assistance and feedback on implementation. | ^{1.} These demographic characteristics pertain to the entire K-6 grade sample, not only to the K-3 sample on interest for this review. # Appendix A1.2 Study Characteristics: Bullock, 2005 (randomized controlled trial) | Characteristic | Description | |----------------------------------
--| | Study citation | Bullock, J. C. (2005). Effects of the <i>Accelerated Reader</i> on reading performance of third, fourth, and fifth-grade students in one western Oregon elementary school. University of Oregon; 0171 Advisor: Gerald Tindal. DAI, 66 (07A), 56-2529. | | Participants | The study examined students in grades 3–5, but the WWC analysis focused on third graders, as specified in the Beginning Reading protocol. Ninety-one percent of the students in the study school were white, and 61 percent qualified for free or reduced-price lunches. The third grade sample included 32 students, two classrooms, one school, and one school district. Experimental and control groups were created by first blocking on grade level, teacher, and reading ability. Within each classroom, students were rank-ordered by baseline reading fluency scores and were divided into two groups based on whether their rank was an odd or even number. A coin flip decided the assignment of each group to intervention or control status.¹ The author demonstrated the pretest equivalence of the intervention and control groups, and there was no attrition of students or classrooms between pretest and posttest. | | Setting | The study was conducted in one elementary school near Eugene, Oregon. | | Intervention | The intervention condition consisted of implementation of the <i>Accelerated Reader/Reading Renaissance</i> program over a 10-week period. Students in the intervention group were provided with a minimum of 90 minutes per week of independent reading time during class and were required to visit the library and check out a minimum of one book a week. Books had to be drawn from the subset of library books for which <i>Accelerated Reader/Reading Renaissance</i> quizzes were available. When finished with a book, students completed a brief, computerized, multiple-choice quiz on the book's contents and received points based on the level of the book read and the number of questions answered correctly. During the weekly library visit, intervention teachers and the library specialist verified that intervention students had access to appropriate <i>Accelerated Reader/Reading Renaissance</i> books. | | Comparison | The control condition relied on the business-as-usual reading program, without the addition of <i>Accelerated Reader/Reading Renaissance</i> . As was the case for the intervention group, students in the control group were provided with a minimum of 90 minutes per week of independent reading time during class and were required to visit the library and check out a minimum of one book a week. Control students were free to choose any books in the library and asked to keep track of the books they read. | | Primary outcomes and measurement | Reading fluency was measured using the Oral Reading Fluency subtest of the Dynamic Indicators of Basic Early Literacy Skills (DIBELS) administered by a trained educational assistant. Reading comprehension was measured using the STAR Reading Test, which is administered by computer and designed to customize tests for students' individual levels. The assessment lasted 15 minutes. | | Staff/teacher training | Reading classes for the intervention and control groups were taught by the school's regular teachers. No information is given about any special training provided to those teachers. | ^{1.} The author of the study calls the design quasi-experimental. However, because the groups were assigned randomly to the treatment and control conditions, the WWC classified the study as a randomized controlled trial. # Appendix A2.1 Outcome measures in the reading fluency domain | Outcome measure | Description | |---|--| | Oral Reading Fluency subtest of
the Dynamic Indicators of Basic
Early Literacy Skills (DIBELS) ¹ | This is a standardized, individually-administered, one-minute oral reading fluency assessment designed to evaluate a student's accuracy and fluency with connected text (as cited in Bullock, 2005). It is designed to identify children who may need additional instructional support and monitor progress towards instructional goals. | ^{1.} The DIBELS is distributed by the Center on Teaching and Learning at the University of Oregon in Eugene, OR. Information on the DIBELS can be found at http://dibels.uoregon.edu. The website notes that the DIBELS oral fluency measure correlates .78 with the DIBELS measure of reading comprehension and .69 with the DIBELS measure of vocabulary. # **Appendix A2.2 Outcome measures in the comprehension domain** | Outcome measure | Description | |--------------------------------|--| | STAR Reading Test ¹ | This test is a computer-adaptive, norm-referenced test that measures student reading comprehension. It is designed for students who have at least a 100-word reading vocabulary and can be used with all students in grades 1–12. Students read passages of text and fill in key missing words from a set of options (modified cloze procedure). The assessment is designed for repeated administration throughout the school year to monitor progress (as cited in Ross, Nunnery, & Goldfeder, 2004). | ^{1.} This test was developed by Renaissance Learning, the developer of *Accelerated Reader*. According to research conducted by Renaissance Reading, STAR Reading Test scale scores are correlated with other standardized reading tests (such as, depending on the grade and time point, .67 to .85 for the California Achievement Test; .62 to .89 for the Gates McGinitie Test; and .71 for the Degrees of Reading Power test). (See: Nebelsick-Gullett, L. Review of STAR Reading, version 2.2. In B.S. Plake, J.C. Impara, & R.A. Spies (Eds.), *The fifteenth mental measurements yearbook*. Lincoln, NE: Buros Institute of Mental Measurements. Retrieved March 02, 2007, from Buros Institute of Mental Measurements website: http://www.unl.edu/buros/.) # Appendix A2.3 Outcome measures in the general reading achievement domain | Outcome measure | Description | |---------------------------------------|--| | STAR Early Literacy Test ¹ | This test measures seven domains: general readiness, graphophonemic knowledge, phonics, comprehension, phonemic awareness, structural analysis, and vocabulary. It is a computer-adaptive audio test (students wear headphones and the test is read to them). The test can be administered to non-readers and to students who do not have a high enough reading vocabulary (100 words) to take the STAR Reading Test on their own. The assessment is designed for repeated administration throughout the school year to monitor progress (as cited in Ross, Nunnery, & Goldfeder, 2004). | 1. This test was developed by Renaissance Learning, the developer of *Accelerated Reader*. According to research conducted by Renaissance Reading, the STAR Early Literacy Test is correlated with other standardized reading tests (average correlations range from .57 to .64 with the Brigance K & 1 Screen for Kindergarten and First Grade, the DIAL, the lowa Tests of Basic Skills, and the Stanford Achievement Test). (See: Graham, T. [2003]. Review of STAR Literacy. In B.S. Plake, J.C. Impara, & R.A. Spies [Eds.], *The fifteenth mental measurements yearbook*. Lincoln, NE: Buros Institute of Mental Measurements. Retrieved March 02, 2007, from Buros Institute of Mental Measurements website: http://www.unl.edu/buros/) # Appendix A3.1 Summary of study findings included in the rating for the reading fluency domain¹ | | | | Authors' findings from the study Mean outcome
(standard deviation) ² | | putcome | | NC calculations | | |-------------------------------------|----------------------|--|--|---------------------|--|--------------------------|---|--------------------------------| | Outcome measure | Study
sample | Sample size
(teachers/
students) | Accelerated
Reader
group | Comparison
group | Mean difference ³ (<i>Accelerated Reader</i> comparison) | Effect size ⁴ | Statistical significance ⁵ (at $\alpha = 0.05$) | Improvement index ⁶ | | | | | Bullock, 2005 (ran | domized controlle | d trial) ⁷ | | | | | DIBELS Oral Reading
Fluency Test | Grade 3 | 2/32 | 116.30
(40.90) | 112.80
(55.40) | 3.50 | 0.07 | ns | +3 | | Domain average for reading fl | luency (Bullock, 200 |)5) ⁸ | | | | 0.07 | ns | +3 | # ns = not statistically significant - 1. This appendix reports findings considered for the effectiveness rating and the average improvement indices for the reading fluency domain. - 2. The standard deviation across all students in each group shows how dispersed the participants' outcomes are: a smaller standard deviation on a given measure would indicate that participants had more similar outcomes. - 3. Positive differences and effect sizes favor the intervention group; negative differences and effect sizes favor the comparison group. - 4. For an explanation of the effect size calculation, see <u>Technical Details of WWC-Conducted Computations</u>. - 5. Statistical significance is the probability that the difference between groups is a result of chance rather than a real difference between the groups. - 6. The improvement index represents the difference between the percentile rank of the average student in the intervention condition and that of the average student in the comparison condition. The improvement index can take on values between -50 and +50, with positive numbers denoting results favorable to the intervention group. - 7. The level of statistical significance was reported by the study authors or, where necessary, calculated by the WWC to correct for clustering within classrooms or schools and for multiple comparisons. For an explanation about the clustering correction, see the wwc-conducted computations. For the formulas the WWC used to calculate statistical significance, see Technical Details of WWC-Conducted Computations. - 8. This row provides the study average, which in this instance is also the domain average. The WWC-computed domain average effect size is a simple average rounded to two decimal places. The domain improvement index is calculated from the average effect size. # Appendix A3.2 Summary of study findings included in the rating for the comprehension domain¹ | | | | Authors' findings from the study | | | | | | |-----------------------------|------------------------------|--|---|---------------------|---|--------------------------|---|--------------------------------| | | | | Mean outcome
(standard deviation) ² | | | WWC cal | culations | | | Outcome measure | Study
sample | Sample size
(teachers/
students) | Accelerated
Reader
group | Comparison
group | Mean difference ³ (Accelerated Reader- comparison) | Effect size ⁴ | Statistical significance ⁵ (at $\alpha = 0.05$) | Improvement index ⁶ | | | | Ross, Nu | ınnery, & Goldfeder, | 2004 (randomized | controlled trial) ⁷ | | | | | STAR Reading Test | Grade 3 | 13/178 | 389.5
(139.6) | 336.8
(198.3) | 52.70 | 0.31 | ns | +12 | | Average for comprehension (| (Ross, Nunnery, & Go | oldfeder, 2004) ⁸ | | | | 0.31 | ns | +12 | | | | | Bullock, 2005 (rar | ndomized controlle | d trial) | | | | | STAR Reading Test | Grade 3 | 2/32 | 412.40
(149.50) | 462.30
(182.40) | -49.90 | 30 | ns | – 12 | | Average for comprehension (| (Bullock, 2005) ⁸ | | | | | 30 | ns | -12 | | Domain average for compreh | ension across all st | udies ⁸ | | | | .00 | na | 0 | ns = not statistically significant na = not applicable - 1. This appendix reports findings considered for the effectiveness rating and the average improvement indices for the comprehension domain. - 2. The standard deviation across all students in each group shows how dispersed the participants' outcomes are: a smaller standard deviation on a given measure would indicate that participants had more similar outcomes. - 3. Positive differences and effect sizes favor the intervention group; negative differences and effect sizes favor the comparison group. Ross, Nunnery, & Goldfeder (2004) adjusted posttest scores for pretest differences between study groups. - 4. For an explanation of the effect size calculation, see Technical Details of WWC-Conducted Computations. - 5. Statistical significance is the probability that the difference between groups is a result of chance rather than a real difference between the groups. - 6. The improvement index represents the difference between the percentile rank of the average student in the intervention condition and that of the average student in the comparison condition. The improvement index can take on values between –50 and +50, with positive numbers denoting results favorable to the intervention group. - 8. The WWC-computed average effect sizes for each study and for the domain across studies are simple averages rounded to two decimal places. The average improvement indices are calculated from the average effect sizes. # Appendix A3.3 Summary of study findings included in the rating for the general reading achievement domain¹ | | | | | s from the study | | | | | | |-----------------------------|------------------------|--|--------------------------------|-------------------------|--|--------------------------|---|--------------------------------|--| | | | | | deviation) ² | | WWC calculations | | | | | Outcome measure | Study
sample | Sample size
(teachers/
students) | Accelerated
Reader
group | Comparison
group | Mean difference ³
(<i>Accelerated</i>
<i>Reader</i> –
comparison) | Effect size ⁴ | Statistical significance ⁵ (at $\alpha = 0.05$) | Improvement index ⁶ | | | | | Ross, No | ınnery, & Goldfeder, | 2004 (randomized | controlled trial) ⁷ | | | | | | STAR Early Literacy test | Kindergarten | 7/92 | 644.40
(114.40) | 569.20
(94.10) | 75.20 | 0.69 | ns | +25 | | | STAR Early Literacy test | Grade 1 | 9/97 | 733.60
(96.20) | 698.00
(97.80) | 35.60 | 0.36 | ns | +14 | | | STAR Early Literacy test | Grade 2 | 16/205 | 791.70
(72.10) | 772.70
(82.20) | 19.00 | 0.25 | ns | +10 | | | Average for general reading | j achievement (Ross, N | lunnery, & Goldfede | r, 2004) ⁸ | | | 0.43 | Statistically significant | +16 | | ### ns = not statistically significant - 1. This appendix reports findings considered for the effectiveness rating and the average improvement indices for the general reading achievement domain. - 2. The standard deviation across all students in each group shows how dispersed the participants' outcomes are: a smaller standard deviation on a given measure would indicate that participants had more similar outcomes. - 3. Positive differences and effect sizes favor the intervention group; negative differences and effect sizes favor the comparison group. The authors adjusted posttest scores for pretest differences between study groups. - 4. For an explanation of the effect size calculation, see Technical Details of WWC-Conducted Computations. - 5. Statistical significance is the probability that the difference between groups is a result of chance rather than a real difference between the groups. - 6. The improvement index represents the difference between the percentile rank of the average student in the intervention condition and that of the average student in the comparison condition. The improvement index can take on values between -50 and +50, with positive numbers denoting results favorable to the intervention group. - 8. The WWC-computed average effect sizes for each study and for the domain across studies are simple averages rounded to two decimal places. The average improvement indices are calculated from the average effect sizes. # Appendix A4.1 Accelerated Reader rating for the reading fluency domain The WWC rates an intervention's effects for a given outcome domain as positive, potentially positive, mixed, no discernible effects, potentially negative, or negative. For the outcome domain of reading fluency, the WWC rated *Accelerated Reader* as having no discernible effects. # **Rating received** No discernible effects: No affirmative evidence of effects. • Criterion 1: None of the studies shows a statistically significant or substantively important effect, either positive or negative. Met. Accelerated Reader has no studies that showed statistically significant or substantively important effects on reading fluency. # Other ratings considered Positive effects: Strong evidence of a positive effect with no overriding contrary evidence. Criterion 1: Two or more studies showing statistically significant positive effects, at least one of which met WWC evidence standards for a strong design. Not met. Accelerated Reader had no studies that showed statistically significant or substantively important positive effects. # **AND** Criterion 2: No
studies showing statistically significant or substantively important negative effects. Met. Accelerated Reader had no studies that showed statistically significant or substantively important negative effects. Potentially positive effects: Evidence of a positive effect with no overriding contrary evidence. Criterion 1: At least one study showing a statistically significant or substantively important positive effect. Not met. Accelerated Reader had no studies that showed statistically significant or substantively important positive effects. # **AND** • Criterion 2: No studies showing a statistically significant or substantively important *negative* effect and fewer or the same number of studies showing *indeterminate* effects than showing statistically significant or substantively important *positive* effects. Met. Accelerated Reader had no studies that showed statistically significant or substantively important negative effects. Mixed effects: Evidence of inconsistent effects as demonstrated through EITHER of the following. • Criterion 1: At least one study showing a statistically significant or substantively important *positive* effect, and at least one study showing a statistically significant or substantively important *negative* effect, but no more such studies than the number showing a statistically significant or substantively important *positive* effect. Not met. Accelerated Reader had no studies that showed statistically significant or substantively important positive effects and no studies that showed statistically significant or substantively important negative effects. # OR Criterion 2: At least one study showing a statistically significant or substantively important effect, and more studies showing an indeterminate effect than showing a statistically significant or substantively important effect. **Not met.** Accelerated Reader had no studies that showed statistically significant or substantively important positive effects and no studies that showed statistically significant or substantively important negative effects. ^{1.} For rating purposes, the WWC considers the statistical significance of individual outcomes and the domain-level effect. The WWC also considers the size of the domain-level effect for ratings of potentially positive or potentially negative effects. For a complete description, see the <a href="https://www.wwc.negative.com/wwc.negative.com/www.com/www.wwc.negative.com/wwc.negat ### The WWC rates an intervention's effects for a given outcome domain as positive, potentially positive, mixed, no discernible effects, potentially negative, or negative. For the outcome domain of comprehension, the WWC rated *Accelerated Reader* as having mixed effects. # **Rating received** Mixed effects: Evidence of inconsistent effects as demonstrated through EITHER of the following criteria. • Criterion 1: At least one study showing a statistically significant or substantively important *positive* effect, and at least one study showing a statistically significant or substantively important *negative* effect, but no more such studies than the number showing a statistically significant or substantively important *positive* effect. Met. Accelerated Reader had one study that showed a substantively important (not statistically significant) positive effect and one study that showed a substantively important (not statistically significant) negative effect on comprehension. ### OR • Criterion 2: At least one study showing a statistically significant or substantively important effect, and more studies showing an *indeterminate* effect than showing a statistically significant or substantively important effect. Not met. Accelerated Reader had no studies showing an indeterminate effect on comprehension. # Other ratings considered Positive effects: Strong evidence of a positive effect with no overriding contrary evidence. • Criterion 1: Two or more studies showing statistically significant positive effects, at least one of which met WWC evidence standards for a strong design. Not met. Accelerated Reader had only one study that showed a substantively important (not statistically significant) positive effect. ### **AND** • Criterion 2: No studies showing statistically significant or substantively important negative effects. Not met. Accelerated Reader had one study that showed a substantively important (not statistically significant) negative effect. Potentially positive effects: Evidence of a positive effect with no overriding contrary evidence. • Criterion 1: At least one study showing a statistically significant or substantively important positive effect. Met. Accelerated Reader had one study that showed a substantively important (not statistically significant) positive effect. # **AND** • Criterion 2: No studies showing a statistically significant or substantively important *negative* effect and fewer or the same number of studies showing *indeterminate* effects than showing statistically significant or substantively important *positive* effects. Not met. Accelerated Reader had one study that showed a substantively important (not statistically significant) negative effect. 1. For rating purposes, the WWC considers the statistical significance of individual outcomes and the domain-level effect. The WWC also considers the size of the domain-level effect for ratings of potentially positive or potentially negative effects. For a complete description, see the <a href="https://www.wwc.negative.com/wwc. # Appendix A4.3 Accelerated Reader rating for the general reading achievement domain The WWC rates an intervention's effects for a given outcome domain as positive, potentially positive, mixed, no discernible effects, potentially negative, or negative. For the outcome domain of general reading achievement, the WWC rated *Accelerated Reader* as having potentially positive effects. # **Rating received** Potentially positive effects: Evidence of a positive effect with no overriding contrary evidence. Criterion 1: At least one study showing a statistically significant or substantively important positive effect. Met. Accelerated Reader had one study showing a statistically significant positive effect on general reading achievement. ### AND • Criterion 2: No studies showing a statistically significant or substantively important *negative* effect and fewer or the same number of studies showing *indeterminate* effects than showing statistically significant or substantively important *positive* effects. Met. Accelerated Reader had no studies showing negative or indeterminate effects on general reading
achievement. # **Other ratings considered** Positive effects: Strong evidence of a positive effect with no overriding contrary evidence. Criterion 1: Two or more studies showing statistically significant positive effects, at least one of which met WWC evidence standards for a strong design. Not met. Accelerated Reader had only one study that showed a substantively important (not statistically significant) positive effect. # **AND** • Criterion 2: No studies showing statistically significant or substantively important negative effects. Met. Accelerated Reader had no studies showing statistically significant or substantively important negative effects. 1. For rating purposes, the WWC considers the statistical significance of individual outcomes and the domain-level effect. The WWC also considers the size of the domain-level effect for ratings of potentially positive or potentially negative effects. For a complete description, see the <a href="https://www.wwc.negative.com/wwc. # Appendix A5 Extent of evidence by domain | | Sample size | | | | | | | | |-----------------------------|-------------------|---------|----------|---------------------------------|--|--|--|--| | Outcome domain | Number of studies | Schools | Students | Extent of evidence ¹ | | | | | | Alphabetics | 0 | na | na | na | | | | | | Fluency | 1 | 1 | 32 | Small | | | | | | Comprehension | 2 | 12 | 210 | Medium to large | | | | | | General reading achievement | 1 | 12 | 426 | Small | | | | | # na = not applicable/not studied 1. A rating of "medium to large" requires at least two studies and two schools across studies in one domain and a total sample size across studies of at least 350 students or 14 classrooms. Otherwise, the rating is "small."